Plasma Assisted Combustion: Flame Regimes and Kinetic Studies **Yiguang Ju, Joseph Lefkowitz, Tomoya Wada, and Sanghee Won** Department of Mechanical and Aerospace Engineering, Princeton University Princeton, NJ 08544, USA AFOSR MURI Program Review 2015.01.05 | maintaining the data needed, and c including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments
arters Services, Directorate for Info | s regarding this burden estimate
ormation Operations and Reports | or any other aspect of the s, 1215 Jefferson Davis | his collection of information,
Highway, Suite 1204, Arlington | | | |---|---|--|---|--|--|--|--| | 1. REPORT DATE 05 JAN 2015 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-201 | ERED
5 to 00-00-2015 | | | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT NUMBER | | | | | | Plasma Assisted Combustion: Flame Regimes and Kinetic Studies | | | e Studies | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | zation name(s) and an
ty,Department of M
eton,NJ,08544 | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. 3 | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | ABILITY STATEMENT ic release; distributi | on unlimited | | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | a. REPORT unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 43 | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## MURI Facility Summary and collaborative team structure ## **Today's Presentation (2014)** - 1. Plasma activated low temperature combustion & cool flames (liquid fuels: dimethyl ether, n-heptane) - 2. Plasma assisted mild combustion (flame regimes) - 3. In-situ and time accurate multispecies diagnostics in a plasma flow reactor (kinetics) - 4. Development of low temperature and high pressure plasma combustion mechanism (HP-MECH/plasma) (collaboration) #### 1. Plasma Activated Low Temperature Combustion and cool flames for liquid hydrocarbon fuels Plasma has more kinetic enhancement effect in lower temperature combustion However, poorly studied and understood... 1.1 Plasma activated low temperature combustion of liquid fuels: flame regime changes t₂<< t₁ So it occurs in ms or even without an extinction limit! P = 72 Torr, a= 250 1/s, f = 34 kHz, X_{O_2} =60%, varying X_f Sun et al. 2014, Combustion & Flame. ## 1.1 Plasma activated low temperature combustion: n-heptane • Fixed O_2 molar fraction ($X_{O2} = 0.3$) and stretch rate (a = 150 s⁻¹) ## **OH-PLIF** measurement with varied X_F (n-heptane) - Hysteresis (S-Curve, thin and thick reaction zones) - Flame: Combustion chemistry dominated regime at high temperature and, - Ignition: Plasma chemistry dominated regime at low temperature ## Species measurements in plasma assisted low temperature combustion - Probe O.D.: 363 μm - Adjust position (Vert. & horiz.) - Negligible influence on the flame ## Species distribution near ignition and extinction $$(X_F = 0.1, X_O = 0.3, and a = 150 s^{-1})$$ **Providing validation targets** High temperature chemistry Low temperature chemistry ## 1.2 Experimental study of plasma assisted diffusional cool flames - A heated counterflow burner integrated with vaporization system¹ - n-heptane/nitrogen vs. oxygen/ozone - Ozone generator (micro-DBD) produces 2- 5 % of ozone in oxygen stream, depending on oxygen flow rate - Speciation profiles by using a micro-probe sampling with a micro-GC.² ¹⁾ S. H. Won, et al., Combust. Flame 157 (2010) ¹⁰ ## Stability diagram of diffusional cool flames - Lower X_f , higher a; no flame initiated. - Higher X_f , lower a; normal diffusion flames - Intermediate X_f and lower a; cool diffusion flames - Unstable regime extended - As increasing both a and X_f - Continuous ignition and extinction of cool flames **Cool flames extends the auto-ignition limit!** ## Sensitivity Analysis near Extinction #### Reactions - Importance of low temperature chemistries - RH + OH (~ 15% heat production) - $R + O_2$ reactions (~40%) - QOOH reactions - HO₂ reactions #### **Transport** - Very sensitive to ozone diffusion - $O_3 + N_2 \rightarrow O_2 + O + N_2$ for initiation of radical pool. - Thus, fuel diffusion is important as well. - Strong sensitivity to CH₂O - Indicator of low temperature reactivity¹ # Speciation Profiles and validation of kinetics - Reasonable prediction of acetaldehyde and CH₂O - Significant over-estimation of C₂H₄ and CH₄ formation - Factor of 10. ## 1.3 Plasma assisted premixed cool flames • Lean Flammability Limit: Normal flame vs. cool flame # 1.3a. Numerical results of Freely propagating 1D planar cool flames # Geometry1D freely propagating flames #### Mixture and Kinetic model Fuel: Dimethyl ether Oxidizer= $(1-x)O_2 + xO_{3,}$ x=0 - 0.1, p=1 atm Ozone chemistry & Dimethyl ether model Ombrello, et al., Combustion and Flame, Vol. 157, 2010 Zhao et al., Int. J. Chem. Kinet., 40 (2008) Liu et al., Combustion and Flame, 160 (2013) #### Numerical method Modified Chemkin with arc-continuation method Radiation (Optically thin model for CO2, H2O, CO, CH4) Ju et al. JFM, 1997 ## Lean Flammability Limit Extension by formation of cool flames - Lean limit of ϕ = 0.078 w & WO 5% ozone addition - Ozone promote cool flames - Three flame regimes - Cool flames significantly extends the lean burn limit of normal flames - Cool flames can have a high flame speed between (~15 cm/s) ## Experimental observation of premixed cool flames - Temperature of N_2 = 600K - Temperature of DME/ O_3/O_2 =300 K - Strain rate=80 s⁻¹ - Ozone concentration: 3% # Premixed Cool Flame stability/regime diagram - Three flame regimes found: - Unburned mixture past lean limit - Stable cool flames - Transition regime to hot flame - Lean limit slightly increases with strain - Width of stable cool flame region doubles from 75 s⁻¹ to $85 s^{-1}$ #### 2. Plasma assisted mild combustion Oxygen mole fraction in diluted air Can plasma extend the boundary of mild combustion to lower temperature? ## Mild combustion: co-axial burner Center burner (Fuel/N₂) Plasma reactor (lean mix.) ## MILD combustion w/ and w/o plasma #### Condition - Preheat gas temp.: 1050 K - Preheat gas O₂: 12% - Center burner vel.: 20 m/s - Center burner CH₄/N₂: 10% - Plasma reactor vel.: 5 m/s #### Plasma reactor • CH₄/air ratio: 0% and 3% Shorter and wider reaction zone #### 3. In Situ time accurate Mid-IR LAS Diagnostics in plasma/flow reactors (CH4/O2) Lenses CH2O,... Fig. 1 CH_2O time history measurements and modeling of a 300 pulse burst at 30 kHz in a stoichiometric $CH_4/O_2/He$ with 75% dilution. | Species | Wavelength (nm) | Wavenumber (cm ⁻¹) | Line strength @ 300 K
(cm/molecule) | |-----------------------|-----------------|--------------------------------|--| | CH ₄ /Temp | 7442.91 | 1343.56 | 1.898x10 ⁻²² | | | 7442.52 | 1343.63 | 1.78x10 ⁻²² | | CH ₂ O | 5791.09 | 1726.79 | 6.47x10 ⁻²⁰ | ## Continuous Plasma – CH₄/O₂/He - Stoichiometric, 75% helium dilution, 30 kHz pulse rep. freq. - Fuel consumption and major species agree well with model - Disagreement with minor species #### **Intermediate species** Figure 6: Path flux analysis of fuel consumption integrated over a single pulse period during continuous discharge at 30 kHz repetition frequency and steady state temperature conditions. Bold species represent those which are measured in Figure 5, red arrows refer to reactions from the combustion model, and blue arrows are from the plasma model. ## Large uncertainty in low temperature oxidation pathways ## In Situ Mid-IR Diagnostics and kinetic study in plasma/flow reactors (c2h4/o2) #### **In-situ Steady state species measurements** Fig. 2 Comparison of measured and predicted species (H2O, CH4, C2H2 formation in C2H4 oxidation: HP-Mech vs. USC Mech ## Ethylene Oxidation Pathways (C2H4/O2/Ar) # Key reaction pathways in combustion kinetics at high pressure and low temperature: HO2/RO2 blue arrow: Below 700K; yellow arrow: 700-1050 K; red: above 1050K - •Strong spectra overlap between HO2, H2O2, RO2 in UV and with H2O in mid-IR - Unstable - •OH detection is limited by linebroading. Bretfield et al., JPC letters, 2013. #### New diagnostics: HO₂/OH using mid-IR Faraday Rotational Spectroscopy ## Experimental results: HO₂/OH measurements Bremfield et al., 2013, JPC letters, 2013; Kurimoto et al. 2014 # 4. High Pressure Mechanism for Plasma Assisted Combustion (HP-Mech/plasma) H2/H2O2/O3/CO/CH2O/CH3OH/CH4 Base mechanism: high pressure combustion mechanism: HP-Mech H2/O2 sub-mechanism: Burke et al. 2012 (PU and ANL) CO/CH2O/CH3OH sub-mechanism: Labbe et al. 2014 (ANL and PU in CEFRC) - O3 sub-mechanism: (PU, Ombrello et al. 2010) O3 decomposition updated (J. Michael, 2013) - O(1D) reaction pathways O(1D) + Fuels/N2/O2/CO/CO2/H2O/CH2O updated - O2(singlet) reaction pathways O2(singlet) + Fuels/H/OH/CH3/H2/CH4 updated - NOx reaction pathways Mueller et al., Intl. J. Chem. Kin. (1999), Vol. 31, pp. 705-724 Allen et al., Combust. Flame (1997), Vol. 109, pp. 449-470 Dean and Bozelli (2000, Gardiner ed.) Klippenstein, Stephen J.; Harding, Lawrence B.; Glarborg, Peter; Miller, James (2011) #### Tests of NO_x chemistry in various fuel oxidation systems •Mueller et al., Int. J. Chem. Kin. 31 (1999), pp. 705-724 ## Plasma Modeling Tool Development ## **ZDPlasKin** $$\frac{dN_i}{dt} = \sum_{j=1}^{j_{max}} Q_{ij}(t)$$ $$\frac{1}{\gamma - 1} k_B \frac{d(NT_{gas})}{dt} = P_{ext} - P_{elec} - P_{chem}$$ ## **CHEMKIN II - SENKIN** $$\rho \frac{dY_k}{dt} = \omega_k W_k$$ $$\rho C_V \frac{dT}{dt} = -\sum_{k=1}^K e_k \omega_k W_k$$ #### **HP-Mech/plasma validation: Ozone effect on flame speeds** #### **Conclusions** - 1. This MURI program is a very exciting exploration of knowledge frontier. - 2. Plasma activated Self-Sustaining diffusion and premixed Cool Flames & mild combustion were established for the first time. Creating exciting opportunities in engine and fuel applications. - 3. Plasma has a strong kinetic effect in low temperature combustion. A direct ignition transition to flame without extinction limit was observed. - 4. New diagnostic method (e.g. FRS) for in-situ and time accurate measurements of intermediate species and HO2 radicals was developed. Plasma active low temperature chemistry via CH2O and RO_2 is an important fuel oxidation pathway at low temperature. - 5. Plasma combustion chemistry remains a big challenge, especially at low temperature. The existing plasma kinetic mechanism is not able to predict appropriately the plasma activated low temperature kinetics. #### **Publications and Awards:** #### **Journal Publications** - 1. Ju, Y. and Sun, W., (2015), Plasma Assisted Combustion: Dynamics and Chemistry, **Progress of Energy Science and Combustion**, 2015. - 2. Ju, Y. and Sun, W., (2015), Plasma Assisted Combustion: Challenges and Opportunities, **Combust. Flame**, 2015. Invited opinion paper. - 3. Peng Guo; Timothy Ombrello, Sang Hee Won, Christopher A Stevens, John L Hoke, Frederick Schauer, Yiguang Ju, Schlieren Imaging and Pulsed Detonation Engine Testing of Ignition by a Nanosecond Repetitively Pulsed Discharge, submitted to **Combust. Flame**, 2015. - 4. Lefkowitz, J.K., Uddi, M., Windom, B., Lou, G.F., Ju, Y. (2015), *In situ* species diagnostics and kinetic study of plasma activated ethylene pyrolysis and oxidation in a low temperature flow reactor, **Proceedings of Combustion Institute**, 35, 2015. - 5. Won, S.H., Jiang, B., Diévart, P., Sohn, C.H., Ju, Y., (2015), Self-Sustaining n-Heptane Cool Diffusion Flames Activated by Ozone, **Proceedings of Combustion Institute**, 35, 2015 - 6. Brumfield, B., Sun, W., Wang, Y., Ju, Y., and Wysocki, G. (2014), Dual Modulation Faraday Rotation Spectroscopy of HO2 in a Flow Reactor, **Optics Letters**, Vol. 39, Issue 7, pp. 1783-1786 (2014). #### **Awards:** - 1. **Distinguished Paper Award** of the 35th International Symposium on Combustion: "Self-Sustaining n-Heptane Cool Diffusion Flames Activated by Ozone" - 2. Plenary Lecturer, The 8th International Conference on Reactive Plasmas, Fukuoka, Japan, 2014. ## 5. Future research - Plasma combustion kinetic mechanism development - Time accurate species and plasma property measurements - Low temperature Fuel oxidation kinetics involving O(1D), HO2, O3, O2(1 Δ) in photolysis and flow reactor (0.1-2 atm) - High pressure plasma assisted cool flames (1-10 atm) # 3. Plasma assisted low temperature combustion Methane vs. Dimethyl ether (DME) #### 1. Plasma assisted Cool Flames and Mild Combustion: N-heptane Normal diffusion flame T_f~1900 K Direct chemi-luminescence image of cool premixed flame by ICCD camera for DME/O₂/O₃ mixture ($\varphi = 0.104$) Fig. 1 Plasma assisted normal and cool diffusion flames Fig.2 Plasma assisted cool premixed flame (DME) Fig.3 Plasma assisted mild combustion (methane diluted by N2) ## 1. Plasma activated Cool Flames: n-heptane-air Fig. 1 Hot and cool n-heptane diffusion flames at the same condition Plasma makes cool flame to be observed at 1 atm at 10 ms timescale. Fig. 2 Ozone (red line) extends the burning liit of cool flames Fig. 3 Diagram of hot flame (pink), stable cool flame (blue), and unstable cool flame (white) #### 2. Plasma assisted flameless (MILD) combustion - Tested conditions - Preheat: 1050 K (including 12% O₂) - Center burner CH_4/N_2 and vel.: 10-70% and **5-40 m/s** - Flame structure change with CH4% in plasma reactor #### 3. In Situ Mid-IR Diagnostics and kinetic study in plasma/flow reactors Fig. 1 Experimental setup of plasma reactor and IR-Herriot cell In situ diagnostics of H2O, CH4, C2H2, OH, and HO2 measurements were conducted by using mid-IR absorption and FRS. Fig. 2 Comparison of measured and predicted species (H2O, CH4, C2H2 formation in C2H4 oxidation: HP-Mech vs. USC Mech Fig. 3 OH and HO2 diagnostics in DME flow reactor by using Faraday rotational spectroscopy. Predicted and measured signals. #### 4. Development of high pressure mechanism (HP-Mech) for plasma assisted combustion Fig.1 Comparison of predicted flame speed increase (percentage) by O3 addition in methane/air flame (HP-Mech vs. Konov)